UNCLASSIFIED # AD NUMBER AD018516 CLASSIFICATION CHANGES TO: unclassified FROM: confidential LIMITATION CHANGES ## TO: Approved for public release; distribution is unlimited. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; JUN 1953. Other requests shall be referred to Material Lab., New York Naval Shipyard, Brooklyn, NY. # AUTHORITY DNA ltr, 15 Mar 1977; DNA ltr, 15 Mar 1977 المرونة المال المال SECURITY INFORMATION Lab. Project 5046-3, Part 31 Final Report HS 081-001 AW-7 MATERIAL LABORATORY NEW YORK NAVAL SHIPYARD BROOKLYN 1, N. Y. # TECHNICAL REPORT LKIME --- 3ND-NYNS-800-P # SECURITY LNFORMATION CRITICAL THERMAL ENERGIES of DOPED FABRICS Submitted by THE WRIGHT AIR DEVELOPMENT CENTER Dept. of the Air Force I..Banet J. Bracciaventi Lab. Project 5046-3, Part 31 Final Report NS U81-001 Technical Objective AW-7 AFSWP-389 . 24 June 1953 Optics and Nucleonics Branch J. M. McGreevy Superintending Engineer G.J. DASHEFSKY The Director CAPT. H.T. KOONCE, USN MATERIAL LABORATORY New York Naval Snipyard Brooklyn 1, New York SECURITY INFORMATION # Lab. Project 5046-3 Part 31 Final Report ## CONTENT'S | | Page | |-----------------------------------|------| | Abstract | 2 | | Authority | 3 | | Introduction | 3 | | Equipment and Methods of Exposure | 3 | | Results | 3 | | Ammary | 4 | | Bibliography | 5 | Lab. Project 5046-3 Part 31 Final Report #### ABSTRACT For the purpose of evaluating the resistance of doped fabrics to the thermal radiation of atomic explosions, the critical thermal energies of several doped fabric assemblies submitted by the Wright Air Development Center, Department of the Air Force, were determined by exposing the materials to the Laboratory carbon-arc source of thermal radiation and examining the consequent damage. The carbon arc source furnishes a maximum irradiance of 65 cal/cm²/sec in the central area of the specimens if no absorbing screens were employed. However, However, for a better approximation of the Laboratory exposure time to that obtained in the field, absorbing screens were employed, giving effective exposure times between 0.3 and 0.6 seconds. The methods of exposure and evaluation of the effective damage are indicated. It was found that the assemblies suffered complete destruction at radiant exposures ranging from 4.7 to 213 cal/cm², depending on the assembly exposed. Assemblies employing metal foils had considerably higher critical energies of destruction (55 to 213 cal/cm²) than the other experimental assemblies investigated, (4.9 to 20 cal/cm²). Lab. Project 5046-3 Part 31 Final Report - (a) COMNYKNAVSHIPYD ltr C-S99/L5, Ser C-960-92 of 14 Mar 1950 (b) BUSHIPS restr spdltr S99-(0)(348) Ser 348-75 of 6 Apr 1950 - Encl: (1) Critical Thermal Energies of Doped Fabrics #### AUTHORITY 1. This investigation is part of the program proposed by reference (a) and formally authorized by reference (b). The general Thermal Radiation Program is under the supervision of the Armed Forces Special Weapons Project. #### INTRODUCTION 2. As part of its general program on the effects of the thermal radiation of atomic explosions on materials, the Naval Material Laboratory is evaluating the characteristics, under exposure to thermal radiation, of the various materials of particular interest to the several agencies of the Department of Defense. As data become available, these findings are published. In this report, the critical thermal energies of doped fabrics, submitted by the Wright Air Development Center, Department of the Air Force, are indicated. #### EQUIPMENT AND METHODS OF EXPOSURE The critical thermal energies of the doped fabrics were determined, employing the Material Laboratory carbon-arc source of thermal radiation (Bibliography 1, 2, 3, 4). The source consists of an 11-mm carbon arc, mounted at the focus of a mirror which collimates the emitted energy. A second mirror, which is mounted coaxially at a distance of 12 feet from the collimator, condenses the radiation to the mirror's focus. Gradations of thermal damage are obtained by varying the effective exposure time by accelerating a sample, 1 x 8 inches in surface dimensions, moving transversely through the focus. Except for the last two of the specimens, the exposure of the materials was made by fastening them to glass melamine blocks provided with cut-outs in the central area to furnish an air backgroup to In order to reduce propagation of flame during exposure and in order to secure the specimens to the glass melamine block serving as a base, a glass milicone mask with several stops was used over the fabrics. #### RESULTS 4. The critical thermal energies of the doped fabrics, submitted by the Wright Air Development Center, were defined as those which produce certain characteristic, reproducible effects on the materials, such as Lab. Project 5046-3 Part 31 Final Report destruction, blistering or ignition. These exposures were obtained with a carbon-arc source which furnished a maximum irradiance of 85 cal/cm²/sec in the central area of the specimens, if no absorbing screens were employed. However, for a better approximation of the laboratory exposure time to that obtained in the field, absorbing screens were employed, giving effective exposure times of 300 to 600 milliseconds. The critical emergies are given on enclosure (1). 5. It may be noted that the laboratory exposures have been produced under highly controlled conditions and, as a rule, give results which can be reproduced very well. However, for several reasons, one must use the data of enclosure (1) with caution. The effects to be observed on material samples frequently remain unchanged over a considerable range of exposures. Since the surface effects are not gradated sufficiently for refined evaluations, only the initial stages have been recorded. The effects on material surfaces are influenced by such factors as mounting, uniformity of material, atmospheric conditions and moisture content. Differences in density, absorption coefficient, chemical composition and particle size are responsible for the variations in effects which may be observed from area to area on the same material. Liquids and gases form during exposure to thermal radiation, even in a period of less than one second, thereby affecting the amount of thermal radiation incident on and absorbed by the surface. #### SUMMARY 6. The results of this investigation indicate that upon irradiation by the Material Laboratory carbon-arc source of thermal radiation for exposure times of 300-600 milliseconds, the doped fabric assemblies, submitted by the Wright Air Development Center, suffered destruction at radiant exposures ranging from 4.9 to 146 cal/cm2, depending upon the assembly exposed; the metallic, vinyl coated specimen was destroyed at 213 cal/cm2. However, there was a marked difference between the fabric assemblies with and without metal foils. Assemblies without metal foils were destroyed at exposures ranging from 4.9 to 20 cal/cm2, but doped fabrics with metal foils suffered destruction at radiant exposures as high as 55 to 146 cal/cm2, depending on the specific assembly employed. Lab. Project 5046-3 Part 31 Final Report #### BIBLIOGRAPHY - 1. Material Laboratory, New York Naval Shippard. Determination of Intensity Distribution at the Focus of a Parabolic Mirror and the Energy Density on a Moving Surface, using a Tungsten Lamp Source. Report No. 5046, Part 5 (July 1949). - 2. Material Laboratory, New York Naval Shippard. Evaluation of Thermal Effacts on Specimens Exposed at Bikini. Report No. 5046, Part 7 (March 1950). - 3. Material Laboratory, New York Naval Shipyard. A Method of Measuring High Intensities at the Focus of a Parabolic Reflector with Large Relative Aperture. Report No. 5046, Part 3 (November 1948.) - 4. Material Laboratory, New York Naval Shipyard. Critical Thermal Energies of Clothing Materials, Submitted by the U.S. Marine Corps. Report No. 5046-3, Part 3 (July 1951). Approved: H. T. KOONCE, CAPTAIN, USW The Director Material Laboratory Lab. Project 5046-3 Part 31 Finel Report Enclosure (1) Page 1 of 3 Critical Thermal Energies of Experimental Dope Systems Submitted by Submitted by The Wright Air Development Center (Exposures of 300 to 600 Milliseconds) | dADC
Designation | Materials and
Treatment | Description of Effect | C.E. | |---------------------|--|---|----------------| | A | 2 Spray coats MIL-D- 5552 Dope (Aluminum pigment 6 oz/gal) on Standard Doped Fabric Finish, consisting of 2 brush coats and 2 spray coats MIL-D- 5553 Cellulose Nitrate Dope | Destruction by propagating flame and afterglow | 4.9 | | В | 1 Spray coat (1 mil)
Silicone coating on
Standard Doped Fabric
Finish (as in "A") | Dulling of Surface Surface blisters, fab- ric chars through Destruction by propa- gating flame and afterglow | 4.9-6.2
11 | | C | 2 Spray coats (1 1/2 mil) winyl coating on Standard Doped Fabric Finish | Paint carbonized by slowly propagating flame, leaving tum-escent but flimsy ash, fabric chars through, | | | | | but not completely destroyed Destruction of fabric by afterglow | 4.9 | | D | 1 Spray coat (1 mil) MIL-V-6893 varnish on Standard Doped Fabric Finish | Surface blisters Surface coat destroyed by slowly propagating flame, fabric chars through, but not com- pletely destroyed | 7.3-8.0
9.1 | | | Aluminum foil (0.0015*) | Destruction of fabric
by afterglow | 15 | | B | on 1 Sprsy coat MIL-C-
4003 (1 mil) on Stan-
dard Doped Fabric
Finish | foil melts sporadi-
cally, fabric backing
chars through | 56-63 | Material Laboratory Lab. Project 5046-3 Part 31 Final Report Enclosure (1) Page 2 of 3 # Critical Thermal Energies of Experimental Dope Systems Submitted By The Wright Air Development Center (Exposures of 300-to 600 Milliseconds) | MADC | Materials and | | C.E. | |-------------|---|--|---------------------| | Designation | Treatment | Description of Effect | cal/cm ² | | F | Aluminum foil (0.0025")
on 1 Spray coat MIL-C-
4003 (1 mil) on Stan- | flames sporadically,
foil melts sporadi-
cally, fabric backing | | | | dard Doped Fabric Finish Aluminum foil (0.0025") | chars through | 146 | | G | on 1 Spray coat MIL-C-
4003 Cement (1/4 mil) | foil melts sporadi-
cally, fabric backing | | | | on Standard Doped
Fabric Finish | chars through | 56 | | | 2 Spray coats MIL-D- | Dulling of surface | 3.7 | | н | 5552 Dope (Aluminum pigment 6.0 oz/gal) on 2 brush coats and 2 | Fabric chars Destruction of fabric | 6,6. | | B | spray coats MIL-D-5549
Cellulose Acetate
Butynate Dope | by slowly propagating flame | 18-20 | | I | Aluminum foil (0.0015")
on 1 spray coat MIL-C-
4003 cement (1 mil) on | Flames sporadically,
foil melts sporadi-
cally, fabric backing | | | | CAB Doped Fabric | chars through, dense smoke evolved | 112 | | j | Vinyl coating (as in G) on 1 dip coat and 1 spray coat MIL-P-6889 Zinc Chromate | Jurface chars Flames during exposure Paint completely car- bonized, base metal | 18
31 | | | Primer on 0.016 ano-
dized magnesium (CVAC#1) | exposed on slight | þЭ | | | | powdery ash | 213 | | | 1 Spray coat of white gloss enamel (Specif. | Paint forms soft
blisters and chars | 7.5 | | K | MIL-E-7729) over assembly of MAH | Fabric chars through
Destruction of fabric
by slowly propagating | 16 | | | | flame | 19 | Material Laboratory Lab. Project 5046-3 Part 31 Final Report Enclosure (1) Page 3 of 3 Critical Chermal Energies of Experimental Dope Systems Submitted By The Wright Air Development Center (Exposures of 300 to 600 Milliseconds) | WADC
Designation | Materials and
Treatment | Description of Effect | C.E. | |---------------------|----------------------------|-----------------------|--------| | | Aluminum (3 mil, painted) | Charring and blister- | | | (None) | over doped fabric, | ing of paint | 14 | | NML /1 | mounted on 4" metal | Paint destroyed | 24-27 | | | shell (5 walls) | Surface flames during | | | | | exposure | 34 | | | | Charring and destruc- | | | | | tion of fabric under | | | | | metal foil | 37-54 | | | | Melting of metal foil | 55-62 | | | Aluminum (3 mil, un- | Charring of fabric | | | (None) | painted) over doped | under metal foil | 40-64 | | NINT \$5 | fabric, mounted on | Destruction of fabric | • | | - | h# metal shalls | under metal foil | 66-108 | | | (5 walls) | Flame development | | | | | during exposure | 108 | | | | Sporadic melting of | • | | | | metal foil | 94-123 | # DISTRIBUTION LIST NO. 100 Thermal Radiation Reports (Research) 20 May 1953 | ADDRESSEE AFMY | No. | of (| Суз | |--|------|-------------|-----| | Asst Chief of Staff, G-2, D/A, Washington 25, D. C. | , | 1 | | | Asst Chief of Staff, G-3, D/A, Washington 25, D.C, ATTN: DSC,G-3(RR | &SW) | 1 | | | Asst Chief of Staff, G-4, D/A, Washington 25, D. C. | | 1 | | | Chief of Ordnance, D/A, Washington 25, D. C., ATTN: ORDTX-AR | | 1 | | | Chief Signal Officer, D/A, P&O Div, Washington 25, DC, ATTN: SIGOP | | 3 | | | The Surgeon General, D/A, Washington 25, DC, ATTN: Chairman, Med R& | EE C | 3 | | | Chief Chemical Officer, D/A, Washington 25, D.C. | | 2 | | | Chief of Engineers, D/A, Military Construction Div, Protective Construction Br, Washington 25, DC, ATTN: ENGEB | | 1 | | | Chief of Engineers, D/A, Civil Works Div, Washington 25, DC, ATTN: Engineering Div, Structural Br | | 1 | | | The Quartermaster General, CBR, Liaison Office, R&D Div, D/A, Washington 25, D. C. | | 2 | | | Chief of Transportation, Mil Planning & Intelligence Division,
Bldg T-7, Washington 25, D. C. | | 1 | | | Chief, Army Field Forces, Fort Monroe, Virginia | | 4 | • | | Army Field Forces Board #1, Ft. Bragg, North Carolina | | 1 | | | Army Field Forces Board #4, Ft. Bliss, Texas | | 1 | | | Commanding General, First Army, Governor's Island, New York 4, NY, ATTN: G-1 G-2 G-3 G-4 | | 1
1
1 | | | Commanding General, Second Army, Ft. George G Meade, Md, ATTN: AIAB | | 1 | | | Commanding General, Third Army, Ft. McPherson, Ge, ATTN: ACofs, G-3 | l | 2 | | # DISTRIBUTION LIST NO. 100 (Cont'd) | Commanding General, Fourth Army, Ft. Sam Houston, Tex, ATTN: G-3 | 1 | |--|---| | Commanding General, Fifth Army, 1660 E. Hyde Park Blvd, Chicago 15, Ill. ATTN: ALFEN ALFOR | 1 | | Commanding General, Sixth Army, Presidio of San Francisco, Calif, ATTN: AMGCT-4 | 1 | | Commander-in-Chief, Far East Command, APO 500, c/c PM, San Francisco, Calif, ATTN: ACofs, J-3 | 2 | | Commanding General, U.S. Army Forces Far East (Main) APO 343, c/o PM; San Francisco, Calif, ATTN: ACofS, G-3 | 3 | | Commanding General, USAR Alaska, APO 942, c/o PM, Seattle, Washington | 1 | | Commanding General, USARCARIB, APO 834, c/o PM, New Orleans, La., ATTN: CG, USARCARIB CG, USARFANT CMlloff, USARCARIB Surgeon, USARCARIB | | | Commanding General, USAMPACIFIC, APO 958, c/o PM, San Francisco, Calif, ATTN: Cml Off | 2 | | Commandant, Command & General Staff College, Ft. Leavenworth, Kan, ATTN: ALLIS(AS) | 1 | | Commendant, The Infantry School, Ft. Benning, Ga., ATTN: C.D.S. | 2 | | Commandant, The Artillery School, Ft. Sill, Oklahoma | 1 | | Commandant, The AAACM Emanch, The Artillery School, Ft. Bliss, Texas | 1 | | Commandant, The Armered School, Ft. Knox, Ry, ATTN: Class Doc Sect, Eval & Res Div. | 2 | | Commanding General, Medical Field Service School, Brooke Army Medical Center, Ft. Sam Houston, Texas | 1 | | Surgical Research Unit, Brooke Army Hospital, San Antonio, Tex | 1 | | Commandant, Army Medical Service Graduate School, Walter Reed Army Medical Center, Washington 25, DC, ATTN: Dept of Biophysics | ı | | The Superintendent, USHL, West Point, NI, ATTN: Prof of Ordnance | 1 |